U.S. Army Research, Development and Engineering Command #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. MATREX - Modeling Architecture for Technology, Research and Experimentation Presentation to DoD M&S Conference 2008 Tutorial Tom Hurt, MATREX PM 10 March 2008 | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to completing and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding an OMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | nis collection of information,<br>Highway, Suite 1204, Arlington | |------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------------------|---------------------------------------------------|------------------------------------------------------------------| | 1. REPORT DATE<br>10 MAR 2008 | | 2. REPORT TYPE <b>N/A</b> | | 3. DATES COVE | RED | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT | NUMBER | | | | MATREX - Model | rch and | h and 5b. GRANT NUMBER | | | | | EXperimentation | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | ZATION NAME(S) AND AECh, Development and | ` ' | nand | 8. PERFORMING<br>REPORT NUMB | G ORGANIZATION<br>ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | 12. DISTRIBUTION/AVAIL | LABILITY STATEMENT<br>ic release, distributi | on unlimited | | | | | | OTES<br>Iodeling and Simula<br>Original document co | | | in Orlando, l | Florida on March | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT<br>unclassified | b. ABSTRACT <b>unclassified</b> | c. THIS PAGE<br>unclassified | ABSTRACT<br>UU | OF PAGES 15 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## MATREX Purpose #### **Primary Partners and Customers:** - RDECOM HQ, RDECs, and Labs - PM FCS (BCT) MSO / FCS LSI - TRADOC (BLCSE) - ATEC (OTC) - 3CE (Cross Command Collaboration Effort) - Other Army PMs and PEOs #### Purpose: To develop a composable Battle Command-centric M&S environment consisting of multi-fidelity models, simulations and tools that are integrated and mapped to a Future Force/Blended Force architecture for use across the acquisition spectrum #### **Benefits:** - Enables interoperability across commands, PEOs/PMs, and Joint for: - Engineering model development and evaluation - Technology tradeoffs - Capabilities assessments - Concept development - Experimentation - Testing - Training - Mutually and collectively leverages the world-class expertise of all RDECOM M&S laboratories for the benefit of the Army, and Joint - Supports decision making over entire acquisition cycle Critical M&S capabilities necessary to support Battle Command representation and analysis ## The MATREX Paradigm #### **MATREX M&S Environment** - Service-Oriented Architecture - Entity-level COP, distributed SA, with NCW emphasis - Supports FCS LSI, 3CE, BLCSE, USAOTC, & more #### **Distributed Virtual Laboratory** - Network hardware Infrastructure - Interconnect RDECOM M&S activities - Connect to 3CE Network (TRADOC BLCSE, ATEC ATIN, FCS LSI) #### Robust M&S capabilities from requirements development through integration and test #### **M&S Event Management** - Foundation for Army M&S events - Functional system design - Software integration and test tools - simulation middleware - object model - event execution services # Integrated Development Environment - Distributed Systems Engineering - Requirements and architecture map all the way to the FOM - Processes and tools - Collaboration within M&S development and user community # Systems Engineering for MATREX and RDECOM - Operational View # Integrated M&S System of Systems Engineering (SE) Capability for RDECOM via MATREX: - Supporting PEOs and PMs with a coordinated and uniform RDECOM approach - Common integrating SoS Architecture synchronized across RDECOM - Developing SE Nodes for M&S across RDECOM: - Single integrated M&S culture - In-Common engineering tools - Common requirements database, terminology, and processes - Distributed and Collaborative enabling services: - Web Collaboration (STEM, IDE, AKO) - DVL Services - Maximize interoperability, flexibility and adaptation of RDECOM M&S capabilities to the Acquisition Communities needs. - Common OM and Core Capabilities/Tools MATREX reduces Technical and Cost Risks for the FCS and other programs through external coordination of RDECOM M&S # MATREX Tools Enable a Common Integrated Architecture # Lowers the barrier to entry for utilization of MATREX High-Level Architecture (HLA) and widely used ATEC, RDECOM, and TRADOC M&S and tools | <ul> <li>ProtoCore</li> <li>1. M&amp;S interoperability without gateways</li> <li>2. Provided as GFX by MATREX with support &amp; training available</li> <li>3. Interoperability includes HLA RTI 1.3NGmatrex, IEEE 1516, (TENA 5.4 and DIS FY08)</li> </ul> | <ul> <li>Integrated Development Environment (IDE)</li> <li>1. MATREX distributed engineering and communication capability over Internet</li> <li>2. Linked and mapped content mgt system for rqts, design, (code)</li> <li>3. Program Configuration Management mechanism</li> </ul> | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Federation Object Model (FOM) 1. In-common data structures, operations, and comms between federates 2. Describes which HLA services are used, how they are used, and how they are tied to events. 3. Co-managed with FCS LSI, provide basis for commonality in FCS M&S community and elsewhere | Advanced Testing Capability (ATC) 1. Unit, integration, and federation-level testing of M&S applications 2. Automated test case development, mapped to requirements 3. Provided as GFX by MATREX with support & training available 4. RTI and OM agile, simple test cases to vignettes (HLA, 1516, or TENA) 5. Enables executable architecture | | <ol> <li>Battle Command Interoperability Services (BCIS)</li> <li>Supports entity-level communications and SA dissemination for Battle Command</li> <li>Interconnects comms effects, sensor fusion, human behavior, network, human decision-making, OneSAF (OF OOS v1.5.1), High-Fidelity M&amp;S</li> <li>MTS, OCS, DOS, SANDS, R2S</li> </ol> | <ol> <li>CSAT</li> <li>With OneSAF MSDE, complete scenario development process &amp; tool set</li> <li>Helps with remote creation of federates and force structure laydown.</li> <li>Provided as GFX by MATREX with support &amp; training available for both MSDE and CSAT</li> <li>DCARS, Starship, Stargen, Systems Engineering</li> </ol> | | Distributed Virtual Lab (DVL) network 1. Interconnects RDECOM M&S users/developers via DREN 2. Connected to ATEC, TRADOC, and FCS LSI 3. Maintained by MATREX and the Centers/Labs | Run-Time Infrastructure (RTI) 1. Enables M&S interoperation over a network, including distributed 2. Embedded functionally to support entity-level analysis 3. Provided as GFX by MATREX, supported by MATREX | # MATREX Building Common Cross-Army Environment ### MATREX Enables M&S Seamless Interoperability #### a Army ananda milliona of dollara nor year M&S Interoperability Problem Space - The Army spends millions of dollars per year migrating Models and Simulations between various protocols and building gateways - The average rate of change migrating from one protocol to the next is increasing #### **Results** - In use at RDECOM M&S activities - In use at OTC with JOSIE+1 federation - In use at FCS LSI at Huntington Beach FSE - In use at Spin Out 1 events - Planned for Stryker and other PMs in CY 2008 - Demonstrated at 2006 and 2008 DoD M&S Conference ### **MATREX Collaborations** #### Distributed to . . . . | TRADOC | Mounted Maneuver Battle Lab Air Maneuver Battle Lab Depth & Simultaneous Attack BL Battle Command Battle Lab TRAC Leavenworth TRAC-WSMR | |-------------------|-----------------------------------------------------------------------------------------------------------------------------------------| | ATEC | IRCC WSMAR HQ USAOTC USAOTC-IEW Electronic PG, Fort Lewis APG Test Center WDTC, Dugway PG RTTC RTTC-RSA | | PM | PEO-STRI<br>NLOS-LS<br>PM C4ISR On-The-Move<br>PM FCS (BCT) – FCS LSI<br>PEO Soldier | | Other<br>Services | LMC-Orlando (USN) Navy Research Lab Naval Air Warfare Center JTAGGS (USAF) | #### **Partners & Collaboration** #### ATEC (OTC/DTC) - Test Event Support - Live Interface - Sim to C2 - Sim Research #### **TRADOC** - Analytical Requirements - BLCSE Conversion to HLA - FFID Planning - Sim Infrastructure & Tools #### 3CE - Core Planning - Sim Systems Engineering - Federation/FOM/Tools - FCS Spin Out 1 - Sim Infrastructure & Tools #### **FCS LSI** - FOM - FCS Simulation Environment (FSE) Collaboration & Development - GFX Delivery, Training & Support TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. 8 ### Path Forward - MATREX is building the Battle Command-centric M&S architecture mapped to OSD, TRADOC, and FCS requirements - MATREX (RDECOM) is working with TRADOC, ATEC, PM FCS(BCT)/FCS LSI, and 3CE to build an Army solution for M&S experimentation applicable across the acquisition life cycle. - MATREX is providing M&S capabilities to PMs to help reduce technical, cost, and schedule risk. Tutorial Presentations on MATREX Simulation Architecture and Tools follow this brief. ### Acronyms - 3CE Cross-Command Collaborative Effort - ACS Aerial Common Sensor - AKO Army Knowledge On-Line - ALCES Aggregate Level Communications Effects Service - AMS Aviation Mobility Service - AMSWG (OSD) Acquisition Modeling & Simulation Working Group - ARMS Armaments Service - ATC Automated Test Capability - ATEC Army Test and Evaluation Command - ATIN ATEC Test Integration Network - AUTL Army Universal Task List - BCT Brigade Combat Team - <u>BLCSE</u> Battle Lab Collaborative Simulation Environment - <u>C3HPM</u> Command, Control, & Communications Human Performance Model - C3GRID Command & Control, Computer GRID - CES Communications Effects Server - CMS Countermine Server - <u>CMS2</u> Comprehensive Munitions & Sensor Server - CSAT C4ISR Static Analysis Tool - <u>C4ISR</u> Command & Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance - <u>DCARS</u> Digital Collection, Analysis & Reporting System - DCA Data Collection & Analysis - DCAT Data Collection & Analysis Tool - DES Damage Effects Server - <u>DOTMLPF</u> Doctrine, Organization, Training, Materiel, Leadership, Personnel & Facilities - DOS Dynamic Organization Service - DTC Developmental Test Command - DTE Distributed Test Event - DT&E Developmental Test and Evaluation - DVL Distributed Virtual Laboratory - EE Effects Engine - FCS Future Combat Systems - FOC Full Operational Capability - FOM Federation Object Model - FRP Full Rate Production - FSE FCS Simulation Environment - <u>HLA RTI</u> High Level Architecture Run Time Interface - <u>HC-NEBC</u> Human Centric Network Enabled Battle Command - HPM Human Performance Model - IDE Integrated Development Environment - IOC Initial Operational Capability - IOT&E Initial Operational Test and Evaluation - IER Information Exchange Requirement - IP03 Integrated Process 03, Networked Fires - IPT Integrated Process Team - <u>IWARS/DI</u> Infantry Warrior Simulation/Dismounted Infantry - JCAS Joint Close Air Support - JCIDS Joint Combat Integrated Defense System - JROC Joint Requirements Oversight Council - JSBE Joint Service Battlespace Environment - KPP Key Performance Parameters - LSI Lead Systems Integrator (FCS) - LVC Live Virtual Constructive - LVCI Live Virtual Constructive Interoperability - LVS Lethality/Vulnerability Service - MATREX Modeling Architecture for Technology, Research, & EXperimentation - MC2 Mobile Command & Control - MDA Model Driven Architecture - MMIC MATREX Middleware Independence Capability - · MOE Measures of Effectiveness - · MOP Measures of Performance - M&S Modeling and Simulation - MSDE Military Scenario Development Environment - MSDL Military Scenario Definition Language - MSLS Missile Service - MSO PM FCS (BCT) Modeling & Simulation Office - MTS Message Transceiver Service NCW Network Centric Warfare - NEC2 Networked Effects Command & Control - NVIG Night Vision Image Generator - OCS Organic Communications Service - OneSAF One Semi-Automated Forces - OOS OneSAF Objective System - OTB OneSAF Testbed Baseline - OTC Operational Test Command - PEO Program Executive Office - PM Product, or Program or Project Manager - · R2S Relative Roles Server - <u>RDECOM</u> Research, Development, & Engineering Command - RDEC Research, Development & Engineering Center - <u>S3E</u> Systems Engineering, Experimentation, and Enterprise - <u>SANDS</u> Situational Awareness Normalization & Dissemination Service - SE Systems Engineering - Sim Init Simulation Initialization - SNE Synthetic Natural Environment - SoS System of System - SoSE System of System Engineering - SOSCOE System of Systems Common Operating Environment - <u>STEM</u> Science and Technology Enterprise Management - <u>S&T</u> Science and Technology - TENA Test & Training Enabling Architecture - TIE Technical Integration Event - TRADOC Training & Doctrine Command - UAV Unmanned Aerial Vehicle - UC Universal Controller - UJTL Universal Joint Task List - USAF United States Air Force - USMC United States Marine Corps - VDMS Vehicle Dynamics & Mobility Service - V&V Verification and Validation - VV&A Verification, Validation & Accreditation - WECM Warfighter Electronic Collection and Mapping - WI Warfighter Interface # BACK-UP SLIDES # MATREX Supports Entire Acquisition Life Cycle Enable cross-commodity M&S tools, capabilities, processes and people to support technology development, systems integration and product development across the acquisition life cycle. MATREX Core Products Process & Procedures Data Toolbox Reduce expense of "Live" activities # The MATREX Paradigm **Distributed Execution** To Be Connected - **Army resources** - Work requirements as integrated systems of systems # FY08 MATREX Projects (1/2) | Activity | Description | |-----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Network Centric Warfare | M&S supporting entity-level analysis/experimentation capabilities of Battle Command | | Distributed Virtual<br>Laboratory (DVL) | RDECOM network supporting distributed simulation, simulation events, interoperability with ATEC, TRADOC, FCS LSI | | Event Management | Sim Init, DCRA, Analysis, Data, SE, tools, and processes, cross-<br>command collaborative development, 3CE Sim Init IPT lead, Data<br>Management IPT participant | | VV&A | Independent assessment and update of MATREX/RDECOM M&S products | | RDECOM | MATREX tools, processes, integrated RDEC federates, SE processes, IPT support, DVL, integrated PEO/PM support | | 3CE | 3CE Core Planning, collaborative requirements development, host or support IPTs, SO1 Support for HLA and MATREX FOM | | FCS LSI | Integrate Armaments Server, Missile Server, MATREX HLA, FOM, tools, collaborative architecture and environment development | | ATEC OTC | Transition JOSIE+1 USAOTC federation from DIS to MATREX HLA using ProtoCore, training, support, develop L-VC interoperability | # FY08 MATREX Projects (2/2) | Activity | Description | |------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------| | TRADOC BLCSE<br>(MMBL) | Supporting installation of MATREX HLA, tools (inc SA dissemination), and federates at MMBL, proof of process prior to engaging other battle labs | | C4ISR On-The-Move<br>Testbed | Phase 1: Transition to MATREX HLA and tools; Phase 2: Support MATREX community with MATREX/Testbed interoperability | | PEO GCS (PM Stryker) | Phase 1: MATREX RTI, FOM, tools; Phase 2: MATREX/RDECOM/USAOTC interoperation supporting embedded training with M&S wrap-around | | PEO Soldier | Supporting transition to MATREX HLA and tools | | OneSAF | Dross-community collaborative SAF capability development, integration into MATREX environment | | CB Sim Suite | Integrate the CB Sim Suite with entity-level MATREX architecture and environment to support high-resolution CBRN analysis (SO-2 rqt and more) | | Sensor Fusion | Level 1 sensor fusion algorithm integrated with Organic Communication Service in MATREX environment | | Human Performance | Model the decision-making of individual combatant for Battle Command | | Comms and Network Effects | Integrate SNT CES, other CES, requirements from FCS LSI and 3CE | | Event Participation | Jamus: Transition AMRDEC M&S to MATREX HLA, tools, federates, support and training; C4ISR OYM: same; others in planning |